NASA CONTRACTOR REPORT 2. u/u LOAN COPY: RETURN TO AFWL TECHNICAL LIBRARY KIRTLAND AFB, N. M. ABLATIVE HEAT SHIELD DESIGN FOR SPACE SHUTTLE, FINAL REPORT Rolf W. Seiferth Prepared by MARTIN MARIETTA CORPORATION DENVER Div. Denver, Colo. 80201 for Langley Research Center NATIONAL AERONAUTICS AND SPACE ADMINISTRATION · WASHINGTON, D. C. • OCTOBER 1975 | | | | | Ų | 19 下5なく | | |--|--------------------------|--------------------------|----------------------------|---------------------------------|------------------|--| | 1. Report No. | | 2. Government Access | ion No. | 3. Recipient's Catalog | No. | | | NASA CR-2579 | | | | · | | | | 4. Title and Subtitle | | | | 5. Report Date | | | | Ablative Heat Shield D | esign for S | Space Shuttle | | OCTOBER 197 | | | | | | 6. Performing Organiz | ation Code | | | | | 7. Author(s) | | | | 8. Performing Organization | ation Report No. | | | R. W. Seiferth | | | | MCR-73-147 | | | | | | | | 10. Work Unit No. | | | | 9. Performing Organization Name | and Address | | | | | | | Martin Marietta Corpor | ation | | | 11. Contract or Grant | No. | | | Denver Division | | | | NAS1-11592 | | | | Denver, Colorado 80201 | • | | - | 13. Type of Report an | d Period Covered | | | 12. Sponsoring Agency Name and | Address | | | Executive Sum
May 1972 - Aug | nary | | | National Aeronautics a | F | 14. Sponsoring Agency | | | | | | Washington D.C., 20546 | | 14. Sponsoring Agency | Code | | | | | 15. Supplementary Notes | | | | | | | | Details of this Execut | ive Summary | y are in Final Re | eport, CR-132282 (Sa | me Title) | | | | FINAL REPORT | | | | | | | | 16. Abstract | | | | | 1 | | | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | 17 Kay Manda 10 1 | | | 10 Distribution Co. | | | | | 17. Key Words (Suggested by Aut
Space Shuttle | hor(s))
Coatings | | 18. Distribution Statement | | | | | | Cost Analys | es | Unclassified - U | inlimited | | | | | Trajectory | | OUCTOSSITIED - 0 | MI AMA COU | | | | Design Criteria
 Environmental Testing | Reusable Su
Insulatio | | Subject Category 39 | | | | | | | 1 | <u> </u> | - | - · | | | 19. Security Classif. (of this report |) | 20. Security Classif. (c | · - | 21. No. of Pages | 22. Price* | | | Unclassified | | Unclassified | | 28 | \$3.75 | | · #### FOREWORD This report was prepared by Martin Marietta Corporation, Denver Division, Denver, Colorado, under Contract NAS1-11592, "Ablative Heat Shield Design for Space Shuttle." The program was performed by members of the Ablative Systems Section, the Advanced Structures and Materials Department, the Mechanical Design Engineering Department and the Systems Analysis Department. The program manager for Martin Marietta from the start of the contract on May 17, 1972 to September 5, 1972 was Mr. Daniel V. Sallis; Mr. Rolf W. Seiferth was program manager from September 5, 1972 through August 31, 1973. This final report covers the contract period from May 17, 1972 through August 31, 1973. Many persons contributed during the performance of the program and in the preparation of this report. ## Martin Marietta Aerospace - D. V. Sallis, Program Manager through September 5, 1972 - H. H. Chandler, Technical Director through September 5, 1972 - W. R. Woodis, Trajectory Analysis - D. A. Schmitt, Aerothermal Analysis - W. D. Schwerin, Aerothermal Analysis - R. Stevenson, Aerothermal Analysis - D. G. Herbener, Thermal Analysis - S. C. Copsey, Thermal Analysis - E. T. Haire, Design Criteria - G. F. Molby, Stress Analysis - T. L. Hibbard, Mechanical Design - A. P. Lambatos, Weights Analysis - J. M. Toth, Jr., Design Verification - H. L. Draper, Design Verification - J. W. Maccalous, Design Verification - R. V. Kromrey, Design Verification - G. T. Kelly, Cost Analysis - W. L. Brown, Report Illustrator - C. F. Cancalosi, Schedule Coordination # TABLE OF CONTENTS | | | Page | |----------|-----------------------------------|----------------------| | Foreword | d | iii | | Contents | 5 | v | | Summary | | 1 | | I | INTRODUCTION | 2 | | II | DESIGN CRITERIA (TASK 1) | 3
3
3 | | | Ablator Strain Limits | 4 | | III | FLIGHT ENVIRONMENT (TASK 2) | 4
5
5 | | IA | HEAT SHIELD DESIGN (TASK 3) | 8
9
11
13 | | V | DESIGN VERIFICATION (TASK 4) | 13
14
14
14 | | VI | WEIGHT AND COST ANALYSIS (TASK 5) | 15
15
16
17 | | VII | DISCUSSION OF PROGRAM RESULTS | 20 | | VIII | CONCLUSIONS AND RECOMMENDATIONS | 21
21
22 | | | REFERENCES | 23 | #### Figure Entry Local Static Pressure History at Body Lower Centerline Reference Location Entry Heating Rate - Ablator Trajectory (Without Entry Heating Rate - RSI Trajectory (Without Attachment Configurations Investigated TPS Attachment Configuration Weight vs Fastener Relative Operational Costs of a Typical Thermal Protection System, 12.7 cm (5 in.) Aluminum Table Thermal Characteristics of Nonablator 1.0 Subpanel Gages Required for Direct Attachment Three Missions of the 1981 Period #### EXECUTIVE SUMMARY REPORT #### ABLATIVE HEAT SHIELD DESIGN FOR SPACE SHUTTLE By Rolf W. Seiferth Martin Marietta Corporation Denver Division #### SUMMARY State-of-the-art ablative materials were used to design a thermal protection system (TPS) for the Space Shuttle Orbiter. An "ablator trajectory" was developed within the bounds of 2.5-g acceleration and 300 kW/m² (26 Btu/ft²-sec) heating rate at the reference point 15.24 m (50 ft) aft of the fuselage nose on the bottom centerline. An "RSI trajectory" was also developed for design comparison purposes. This trajectory was shaped to minimize heating rate within the limits of skipout during reentry. Heating rates and total heats were developed for the total Orbiter. Ablative heat shield designs were derived for numerous locations on the Orbiter using direct bond and mechanically attached concepts. A reusable surface insulation (RSI) TPS was also developed for weight comparison purposes. Radiant heat tests were conducted on mechanically attached ablator specimens to verify design concepts. A cost analysis was prepared for the various heat shield concepts. Weight was considered as a cost factor by determining a cost per pound to orbit using the "Preliminary Traffic Model for the Space Shuttle," (Shuttle Utilization Planning Office, NASA-MSFC, November 9, 1972). Ablator TPS operation was assumed for the first five years of Shuttle service. Cost data were derived for the operational phase and for reliability, which was treated as a quality assurance item. The sum of the weight costs, operational costs, and reliability costs was used to rate the various heat shield concepts and select this optimum ablator configuration. The direct bond ablator system had the lowest weight and program cost of all the systems examined. Mechanically attached plates with ablator bonded to them are very competitive for both weight and cost. A detailed description of this work is given in NASA CR-132282, "Ablative Heat Shield Design for Space Shuttle," by Rolf W. Seiferth. #### I. INTRODUCTION Ablators are a well-established system of thermal protection, having been used on such vehicles as Apollo, Gemini, Viking space-craft, X-15, Titan, PRIME, and others. The need for ablator refurbishment following each flight is a drawback of this thermal protection system (TPS) and has led NASA and industry into the development of reusable surface insulation (RSI) ceramics. The RSI system of thermal protection has been baselined for use on the Shuttle Orbiter. Much work needs to be done to qualify the RSI for Space Shuttle application and, to quote E. S. Love (ref. 1) from the Tenth Von Karman Lecture, "Ablators offer a confident fall-back solution (temporary) for both leading edges and large surface areas, should development of the baseline approaches lag." In the past, ablator systems have been bonded directly onto the structures they are designed to protect. While this approach is both low in weight and cost effective, it has the drawback for the Shuttle Orbiter of taking up critical turnaround time for refurbishment between flights, and, during refurbishment, creates a problem of debris and dust control. This program investigated Shuttle Orbiter TPS design concepts using available state-of-the-art ablators. An end objective of the program was to obtain ablator TPS weight and cost estimates based on detailed, verified heat shield designs. RSI cost estimates were not part of this program. Direct bond ablator and RSI designs were prepared for weight comparison purposes. A key part of the effort dealt with methods of mechanically attaching prepared ablator panels onto the Orbiter. Radiant heat tests were conducted to verify the design concepts. The program was divided into five tasks: Task 1 - Design Criteria; Task 2 - Flight Environment; Task 3 - Heat Shield Designs; Task 4 - Design Verification; Task 5 - Weight and Cost Analysis. #### II. DESIGN CRITERIA (TASK 1) Design criteria were prepared to develop valid heat shield configurations for the total environment from prelaunch through reentry and landing. Criteria were prepared for the trajectory definition and for the thermal and stress analysis. ## Factors of Safety Safety factors on loads and pressures for prelaunch through deorbit are based on engineering practice developed for boosters and spacecraft and for entry and atmospheric flight. The safety factors are those commonly used in the design of aircraft (table 1). TABLE 1.- FACTORS OF SAFETY | Location | Ultimate
design
condition | Ultimate or design factor of safety | nes (Limit load
or nominal
heating load) | |--|---------------------------------|-------------------------------------|--| | Total Orbiter | Through orbit | 1.4 | Limit load | | Total Orbiter | Entry | 1.5 | Limit load | | Leading edges and lower forward surfaces | Ascent and entry | 1.15 | Nominal
heating
load | | Lower surfaces
aft | | 1.25 | | | Upper surfaces | | 1.50 | | Backface (Structural) Temperature Limits The backface temperature limits are as follows: Ablator bond line 533°K (500°F) Maximum structural temperatures At start of entry 311°K (100°F) At completion of entry 450°K (350°F) #### Ablator Strain Limits Ablators have characteristically low mechanical properties. Although values for charred materials are difficult to ascertain, the following room temperature properties are typical: Strength $480 \text{ kN/m}^2 \text{ (70 psi)}$ Modulus $20 700 \text{ kN/m}^2 \text{ (3000 psi)}$ In addition, the following induced strain limits have been developed for the Viking Project: | | <u>Virgin</u> | Charred | |---------------------|---------------|---------| | Tension strain | 1.0% | 0.6% | | Compression strain, | 1.0% | 1.0% | ## Strength Analysis The ablation material is not considered load carrying, but will be included in thermal and mechanical deflection analysis to determine the strain in the ablation material. The subpanel will be capable of carrying design loads without the ablator, and without exceeding the following surface waviness deflection criteria: H = 0.0125L limit L = panel wave length H = maximum deflection (wave height) ## III. FLIGHT ENVIRONMENT (TASK 2) Orbiter flight environments were defined for the boost, orbit, and entry conditions. Airloads and thermal histories were established, including interference heating during ascent. Heating load distributions accounted for the variances in time at which transition from laminar to turbulent flow occurs. Flow transition near the fuselage nose and wing leading edge occurs several hundred seconds following peak heating. Fully turbulent flow was assumed to occur at a location twice the length of the transition onset length. Transition from laminar flow was considered to occur when: $$\frac{\text{Re}_{\theta}}{\text{M}_{L}\left(\frac{\text{Re}_{L}}{X}\right)^{0.2}} = 10$$ where Re_{A} = local Reynolds number based on momentum thickness M, = local Mach number $Re_{L}/X = local unit Reynolds number$ ## Trajectory Shaping Design entry trajectories were established for the ablator TPS and the RSI TPS. The ablator trajectory was shaped to take advantage of ablator's high heating rate capability, as indicated in figure 1. The maximum heat rate trajectory within the acceleration limit of 2.5 g yields a q = 0.802 MW/m² (70.7 Btu/ft²sec) at the reference point. With a thermal design factor of safety of 1.15, the design heat rate equals 0.938 MW/m^2 (81.3) Btu/ft 2 -sec). Since SLA-561* ablator is limited to a maximum heating rate of 0.692 MW/m2 (60 Btu/ft2-sec), the entire lower surface of the Orbiter would require the higher densities of ESA-3560HF* and ESA 5500*. Reducing the entry angle and heating rate to 0.300 MW/m^2 (26 Btu/ft²-sec) at the reference point permits use of low density SLA-561 over 98% of the Orbiter surface area. The q = 0.300 MW/m^2 (26 Btu/ft²-sec) at the reference point was therefore designated as the ablator design trajectory. The RSI trajectory was shaped to take advantage of the ceramic TPS low thermal conductivity for total heat insulation. By reducing entry angle to the skipout limit, heat rate is minimized and total heat maximized resulting in an efficient RSI TPS design. Local static pressure histories were prepared for the Orbiter for ascent and entry. The latter history is presented in figure 2. These pressures are used for the ablator subpanel design. ## Heating Rate Distributions Heating rate distributions normalized to the reference point a at the lower fuselage centerline 15.24~m (50 ft) aft of the fuselage nose were prepared for the ablator and RSI trajectories (figs. 3 and 4, respectively). ^{*} Elastomeric ablators developed by the Martin Marietta Corporation. Figure 1.- Trajectory Shaping Figure 2.- Entry Local Static Pressure, History at Body Lower Centerline Reference Location Figure 3.- Entry Heating Rate - Ablator Trajectory (Without Factors of Safety) Figure 4.- Entry Heating Rate - RSI Trajectory (Without Factors of Safety) ## IV. HEAT SHIELD DESIGNS (TASK 3) The contractual program investigated numerous locations on the Orbiter to establish heat shield configurations, weights, and costs. The baseline method of ablator attachment was direct bond. Alternative configurations investigated were: - Ablator bonded to a subpanel plate and mechanically attached directly to the Orbiter structure; - Ablator bonded to a subpanel honeycomb panel and mechanically attached directly to the Orbiter structure; - 3) Ablator bonded to a subpanel honeycomb panel and mechanically attached through standoff fittings to the Orbiter structure. The various ablator attachment configurations are shown in figure 5. Each configuration was examined for 12.7-cm (5 in.), 25.4-cm (10 in.), 38.9-cm (15 in.), and 50.8-cm (20 in.) attachment spacing for weight and cost optimization. In addition, four materials of construction for the subpanel were studied: aluminum 2024-T81, Lockalloy, magnesium HM-21A, and graphite polyimide. Figure 5.- Attachment Configurations Investigated #### Thermal Analysis Thermal analysis for ablator sizing was carried out with the Martin Marietta Thermochemical Ablation Program (TCAP III). Data input to this program include trajectory data, i.e., velocity, altitude, heating rate, and recovery enthalpy; thermophysical properties for the ablator material and backup structure materials; ablation kinetics; and geometry of the model being analyzed. Analysis results include time-temperature distributions throughout the model and a time-density profile through the ablative material. Analysis for sizing the RSI material and for developing back-up structure modeling techniques was carried out with the Martin Marietta Three Dimensional Heat Transfer program. Data input and analysis results are similar to TCAP III except that no considerations are made for an ablation process. Both programs allow for variations of conductivity with pressure as well as temperature. Ablator thickness design charts resulting from this effort are typified in figure 6. The required ablator thickness in this figure is based on an entry start temperature of 311°K (100°F) and a limit on maximum structural temperature after entry of 450°K (350°F). An additional ground rule assumes that the heating factor, $F_{\dot{q}}$, is the ratio of maximum local heating rate-to-reference heating rate at every point on the vehicle and is equal to a similar ratio for total heats, i.e., $\left(\dot{q}_{1oc}\right)_{max}^{\dot{q}}=Q_{1oc}/Q_{ref}$. The figure is useful in that, knowing the total heat capacity of the local structure, subpanel, bondlines, etc., to be protected, $$\left(\sum_{i}^{n} \tau \rho C_{p}\right)$$, the ablator thickness can be determined for any point on the Orbiter surface. An example is given, based on a point on the vehicle bottom centerline that is 15.24 m (50 ft) aft of the nose. Here the heating ratio (fig. 3) is 1.00, amplified by the appropriate factor from from table 1 to yield a factor of 1.15. The nonablator components at this location and their physical and thermal descriptions are presented in table 2. Correspondingly $$\sum_{i}^{m} \tau_{p} C_{p} = 10.3 \text{ kJ/m}^{2} \text{ °K}$$ (0.00351 Btu/in. 2 °F). Entering figure 6 with this argument and $F_{\stackrel{\bullet}{q}}$ = 1.15 yields a required thickness of SLA-561 of 4.32 cm (1.70 in.). Figure 6.- SLA-561 Ablator Design Chart TABLE 2.- THERMAL CHARACTERISTICS OF NONABLATOR COMPONENTS | | | | τ | | ρ | | C _p | | |---|----------------------|-----------------|-----------|-------|-------------------|---------------------|----------------|-----------| | n | Item | Material | Thickness | | Density | | Heat Capacity | | | | | | cm | in. | kg/m ³ | lb/in. ³ | kJ/kg °K | Btu/lb °F | | 1 | Orbiter
Structure | Aluminum | 0.262 | 0.103 | 2768 | 0.100 | 0.941 | 0.225 | | 2 | Ablator
Bond | RTV
Adhesive | 0.076 | 0.030 | 1495 | 0.054 | 1.255 | 0.300 | | 3 | Subpanel | Aluminum | 0.079 | 0.031 | 2768 | 0.100 | 0.941 | 0.225 | #### Stress Analysis The plate and honeycomb subpanels are designed by local aero-dynamic airloads (see table 3). Orbiter structural strains are isolated from the subpanels by using a mechanical fastener in an oversized hole. The strains and deflections of the subpanels must be limited to prevent induced strains in the ablator from exceeding 1% and to limit surface waviness to less than 0.0125 times the attachment spacing. Subpanel overall dimensions are limited by handling capabilities. A 107-cm (42 in.) by 107-cm (42 in.) panel size was selected for this program. Since total heat shield weight and cost optimizes with small attachment spacing [less than 25.4 cm (10 in.)], the analytical methods for internal loads predictions were selected from references 2 and 3. TABLE 3.- DESIGN LOADING CONDITIONS | Configuration | Design condition | Design load | Design criteria
reference | |--|---|--|---| | Plate subpanel mechanically attached directly to the Orbiter structure | Plate bending stiff-
ness
Ablator strain limit
of 1% | δ = 0.0125 l Airload (limit) = 3.45 kN/m ² (0.5 psi) Airload (ult) = 4.85 kN/m ² | Service life strength analysis Service life ablator strain Environments pressures | | Honeycomb sub-
panel mechani-
cally attached
directly to the
Orbiter structure | Intracell buckling of face sheet | (0.7 psi) | Environments
pressures | | Honeycomb sub-
panel mechani-
cally attached
through standoff
fittings to the
Orbiter structure | Intracell buckling
of face sheet
Ablator strain limit
of 1%
Panel flutter | Airload (limit) = 20.7 to 27.6 kN/m ² (3 to 4 psi) Airload (ult) = 29.0 to 38.6 kN/m ² (4.2 to 5.6 psi) I = Cl ³ /E | Environments pressures Service life ablator strain Environments acoustics | The effects of the studies are shown in figure 7; table 4 summarizes the optimum fastener spacing and configurations for a large part of the Orbiter. Figure 7.- TPS Attachment Configuration Weight vs Fastener Spacing TABLE 4.- SUBPANEL GAGES REQUIRED FOR DIRECT ATTACHMENT APPLICATION | | Attachment | | Vehicle station | | | |-------------------------------------|----------------------------|-----------|------------------------------|--|--| | Subpanel & thickness identification | fastener spacing, cm (in.) | Material | Nose
cap (a),
cm (in.) | 584 to 2032
(230 to 800),
cm (in.) | | | | | Aluminum | 0.965
(0.380) | 0.079
(0.031) | | | Plate thickness | 12.7
(5.0) | Magnesium |) | 0.091
(0.036) | | | | | Lockalloy |) | 0.058
(0.023) | | | Honeycomb, each | | Aluminum | 0.025
(0.010) | 0.013
(0.005) | | | face thickness | (10.0) | Magnesium |) | 0.020
(0.008) | | | | | Graphite | 0.041
(0.016) | 0.020
(0.008) | | $^{^{\}mathbf{a}}$ Attachment fastener spacing does not apply for nose cap ## Total Heat Shield Configuration Weights The baseline TPS weights were calculated in detail. A ratio process was used for the major components of the alternate designs. These yielded the total TPS weights shown in figure 7. #### V. DESIGN VERIFICATION (TASK 4) A test program was conducted to evaluate the mechanically attached heat shield concept. The aluminum subpanel system at 25.4-cm (10-in.) fastener spacing was selected as being representative of most of the direct mechanically attached configurations. Testing was performed in three parts as indicated in table 5. TABLE 5.- VERIFICATION TEST PROGRAM | Heat shield
component | Test objective | Test environment/test
facility | Test specimens | Results | |--|--|--|---|---| | Open gap/
attachments
(panel test) | Primary: Feasibility of self-closing gap concept Secondary: a. Motion of subpanel plate under stud bolt b. Temperature distri- bution around stud bolt counterbore | Reentry Heating/
Structures Laboratory,
Radiant Heat Facility | 1 specimen, approximate
size 1.12 x 0.56 m
(44 x 22 in.) | Full heating profile not achieved Indications of incomplete gap sealing Indications of inadequate subpanel motion No abnormally high heating in counterbore | | Gap sealer
(component
test) | Resiliency after high
temperature deforma-
tions | Dead load compression
and uniform heating/
Advanced Structures
and Materials Ceramics
Laboratory | 17 specimens,
approximate size
5.08 x 15.24 x 0.254 to
1.29 cm (2 x 6 x 0.1 to
0.5 in.) | Blanket material showed
adequate resiliency Rope material nonresilient | | Sealed gap/
attachments
(panel test) Primary: Feasibility
of sealed-gap concept
Secondary: a. Motion of subpanel
plate under stud
bolt b. Temperature distri-
bution around stud
bolt counterbore | | Ascent and Reentry
Heating/Structures
Laboratory, Radiant
Heat Facility | 1 specimen, approximate
size 1.12 x 0.56 m
(44 x 22 in.) | ● Ascent heating - no apparent effect on panel ● Descent heating - some backface temperature > 450°K (350°F) - high temperature in gap - indications of inadequate subpanel motion - high temperature in counterbore | ## Open Gap Test Ablator panels can be installed with a limited width gap at the joint between adjacent panels 0.318 cm for 107x107 cm panels (1/8 in. for 42x42 in.). Due to the thermal coefficient of expansion of the ablator, the gap closes with increasing temperature, limiting aerodynamic heating at the bottom of the gap. The entry heating pulse was simulated using radiant heat lamps. Although heating was not uniform, some gap closure with acceptable temperature limits at bottom of gap was noted. The attaching fasteners tended to bind, inhibiting free thermal motion of the subpanel. Temperature in the fastener cavity in the ablator was not excessive. ## Gap Sealer Tests Candidate materials were tested in ovens under deformation at elevated temperatures. Springback or recovery of deformation following temperature reduction was measured. Five to ten percent springback was desired following heating. Only the Fiberfrax* blanket compressed normal to the fiber direction was satisfactory. #### Sealed Gap Test Ablator panels can be installed with a sealer in the joint between adjacent panels. During ascent heating the gap closes partially, then opens while in orbit, closing again at entry. The selected sealer was Fiberfrax blanket, which is resilient enough to take these thermal cycles. The test panel was exposed to ascent and entry heating using radiant heat lamps. The sealer did not perform satisfactorily since temperatures were higher in the bottom of the gap than under the ablator. Fiberfrax blanket is stratified and the thermal conductivity is therefore transversely isotropic with the low values across the gap and the high values parallel to the gap. ^{*}Product of the Carborundum Company, Niagara Falls, New York. #### VI. WEIGHT AND COST ANALYSIS (TASK 5) This program has developed design concepts and weight data for several competing methods for ablator attachment to the Orbiter structure. It remains only to select the best attachment system on a weight and cost basis. Competing heat shield weights were converted to costs and added to operational costs to establish the total program costs. The ablator configuration choice on the basis of minimum program costs thus includes the effect of heat shield weight. ## Payload Weight Penalties To aid in the optimum ablator heat shield selection, an ablator heat shield was assumed for the first five years or 151 flights of Shuttle operations--1979 through 1983. The payloads planned for that period were identified from the MSFC traffic model. Each of the competing heat shield design weights was compared to the payloads of the traffic model and payload weight penalties, if any were determined. To ascribe a dollar value to these weight penalties, a cost per pound to orbit was derived. All program costs were apportioned against all the payload weight. A DDT&E cost of \$5150M* was apportioned to 445 flights for a cost per flight of \$11.57M or \$1747.5M for the first 151 flights. Added to this is an operational cost of \$10.5M** per flight or \$1585.5M for the first 151 flights. The total cost for the first five years of 151 flights is \$3333M. The first 151 flights carry a total of 2.07 Gg (4.56M lb) of payload. Dividing \$3333M by 2.07 Gg (4.56M lb) yields a unit cost to orbit of \$1612/kg (\$731/1b). This does not include the costs of the payloads themselves. The payload weight penalties for each of the competing ablator systems was multipled by this cost per unit weight to orbit of \$1612/kg (\$731/1b) and added to the operational costs of each ablator system to establish a total program cost. The RSI heat shield weight was used as a baseline to establish payload weight penalties. In many cases, the full payload weight capability of the Orbiter was not used due to volume constraints. This reduced payload was used to establish payload weight penalties (table 6), for three typical missions. Estimated costs used during Shuttle Phase C-D pre-proposal briefings. Estimated cost given by Bastian Hello, RI, at AIAA/ASME/SAE 14th Structures, Structural Dynamics, and Materials Conference, Williamsburg, VA, March 20-22, 1973. TABLE 6.- THREE MISSIONS OF THE 1981 PERIOD | Flight no. (a) (payload no.) | 15 (NC | N-10) | 18 (NE | 2-44) | 20 |) (NEO-16) | | |---|-----------|-----------|-------------|-------------|---------|-------------------------------|------| | Payload loading factor | 0. | 31 | 0. | 38 | | 0.83 | | | Mission capability | 29 484 kg | 65 000 1ь | 20 412 kg | 45 000 1ь | 20 412 | 2 kg 45 000 1 | lЪ | | Payload bay load | 9 140 kg | 20 150 1ь | 7 757 kg | 17 100 1ь | 16 942 | 2 kg 37 350 1 | Ь | | Unused capacity | 20 344 kg | 44 850 1ъ | 12 655 kg | 27 900 1ь | 3 470 | 0 kg 7 650 1 | Lb | | RSI design weight | 13 717 kg | 30 240 1ъ | 13 717 kg | 30 240 1ь | 13 717 | 7 kg 30 240 1 | lb | | Mission standard weight | 34 061 kg | 75 090 1ъ | 26 372 kg | 58 140 1ъ | 17 187 | 7 kg 37 890 1 | .b | | 38.1-cm (15 in.) fastener
spacing, direct attach
aluminum pate TPS system
weight | 22 128 kg | 48 782 1b | 22 128 kg | 48 782 1b | 22 128 | 8 kg 48 782 1 | .b | | Weight penalty | -0- | -0- | - 0- | - 0- | 4 941 | l kg 10 892 1 | lЬ | | @ \$1612/kg (\$731/1b) | -0- | -0- | -0- | -0- | \$7 962 | 2 052 (\$7 962 | 052) | Note: All weight penalties for all flights are added for the first 5 years (151 flights). For the case of 38.1 cm (15 in.) spacing direct attach aluminum plate: | <u>Year</u> | Penalty \$K | |-------------|-----------------| | 1979 | -0- | | 1980 | - 0- | | 1981 | \$ 15 924 | | 1982 | -0- | | 1983 | 348 484 | | Total | \$364 408K | Average Weight Penalty (This TPS System) = $$\frac{$364 \ 408K}{151}$$ = \$2413K/Flight All the payload penalties for all flights were added, resulting in \$364M cost penalties for the aluminum subpanel with 38-cm (15 in.) spacing, the example in table 6. ## Operational Costs, TPS Operational costs are the fabrication, refurbishment, and quality assurance tasks incurred during the 151 flight program. These costs include: 1) Ablator slab raw materials and fabrication including scrappage (this accounts for 3/4 of the operational cost); a Reference l nomenclature. - Subpanel raw materials and assembly costs, including scrappage; - 3) Assembly of ablator slab to the subpanel; - 4) Installation of ablator panel assembly--tools and labor; - 5) Removal of used ablator panels--tools and labor; - 6) Repair materials and labor due to damage from handling during packing, shipping, storage and installation; - 7) Bond line inspection; - 8) Mechanical fastener inspection; - 9) Subpanel fabrication inspection; - 10) Refurbishment cleanliness inspection; - 11) Inspection for damage following ablator installation; - 12) Inspection of repaired areas. The total operations costs, table 7, show the direct bond heat shield and the aluminum and magnesium subpanel mechanically attached heat shields to be very competitive with the lowest cost 25.4-cm (10 in.) fastener spacing subpanels. This is due to the reduction in ablative materials required and lower installation costs due to smaller numbers of fasteners. An illustration of the proportional effects of elements of TPS operational costs is presented in figure 8. #### Total Program Costs The inclusion of the heat shield weight as a payload weight penalty cost has a direct effect on determining the optimum heat shield selection (table 8). The direct bond system has the lowest total program cost, followed closely by the magnesium and aluminum subpanel plate systems at 12.7-cm (5 in.) fastener spacing. The low operational cost magnesium and aluminum subpanels at 25.4-cm (10 in.) spacing are prohibitively heavy as is shown by the \$34.9M and \$76.9M payload weight penalties. For the direct bond system, the effect of dust and debris and turnaround time was not evaluated. TABLE 7.- OPERATIONAL COSTS | (\$M) for five years (151 flights) | | | | | | | | | | |------------------------------------|---------------------|-----------------|---------------|-------------------|---------------------------|--------|----------------------|-------|--| | Configuration Subpanel Fastener | | Ablator
slab | Sub-
panel | Panel
assembly | Installation
& removal | Repair | Quality
assurance | Total | | | Direct
bond | spacing
N. A. | 125.7 | | | 27.9 | 4.4 | 6.8 | 164.8 | | | Aluminum
plate | | 120.7 | 1.2 | 8.7 | 21.9 | 6.6 | 9.2 | 168.3 | | | Magnesium
plate | | 122.1 | 1.8 | 8.7 | 22.4 | 6.8 | 10.0 | 173.8 | | | lockalloy
plate | | 120.7 | 31.1 | 10.4 | 25.6 | 6.8 | 10.6 | 205.2 | | | Aluminum
honeycomb | 12.7 cm
(5 in.) | 124.9 | 8.7 | 8.7 | 25.7 | 7.0 | 12.1 | 187.1 | | | Magnesium
honeycomb | | 121.8 | 12.2 | 8.7 | 28.1 | 6.9 | 13.0 | 190.7 | | | Graphite
composite
honeycomb | | 122.3 | 15.0 | 8.7 | 25.7 | 6.8 | 12.0 | 190.5 | | | Aluminum
plate | | 117.2 | 1.1 | 8.5 | 15.2 | 6.2 | 6.5 | 154.7 | | | Magnesium
plate | | 116.2 | 1.9 | 8.5 | 16.7 | 6.2 | 7.1 | 156.6 | | | Lockalloy
plate | | 116.3 | 49.1 | 10.2 | 17.9 | 6.3 | 7.7 | 207.5 | | | Aluminum
honeycomb | 25.4 cm
(10 in.) | 124.9 | 7.8 | 8.5 | 18.0 | 6.7 | 9.0 | 174.9 | | | Magnesium
honeycomb | | 121.8 | 12.0 | 8.5 | 19.4 | 6.6 | 9.6 | 177.9 | | | Graphite
composite
honeycomb | | 122.3 | 17.2 | 8.5 | 18.0 | 6.6 | 9.1 | 181.7 | | Figure 8.- Relative Operational Costs of a Typical Thermal Protection System [12.7-cm (5 in.) Aluminum Plate Subpanel] TABLE 8.- TOTAL PROGRAM COSTS | (\$M) for 5 years (151 flights) | | | | | | | | | | |------------------------------------|-------------------------------|--------------------------------------|------------------------------|-------------------|---------------------------|--|--|--|--| | Configu
Subpanel | ration
Fastener
spacing | Heat
shield
weight,
kg (lb) | Payload
weight
penalty | Operational costs | Total
program
costs | | | | | | Direct
bond | N. A. | 12 337
(27 199) | 0 | 164.8 | 164.8 | | | | | | Aluminum
plate | | 14 777
(32 577) | 10.6 | 168.3 | 178.9 | | | | | | Magnesium
plate | · | 14 335
(31 602) | 3.6 | 173.8 | 177.4 | | | | | | Lockalloy
plate | 12.7 cm (5 in.) | 13 650
(30 092) | 0 | 205.2 | 205.2 | | | | | | Aluminum
honeycomb | | 14 587
(32 158) | 7.3 | 187.1 | 194.4 | | | | | | Magnesium
honeycomb | | 14 008
(30 882) | 0.5 | 190.7 | 191.2 | | | | | | Graphite composite honeycomb | | 14 059
(30 994) | 0.6 | 190.5 | 191.1 | | | | | | Aluminum
plate | | 17 147
(37 803) | 76.9 | 154.7 | 231.6 | | | | | | Magnesium
plate | | 15 757
(34 738) | 34.9 | 156.6 | 191.5 | | | | | | Lockalloy
plate | 25.4 cm | 14 311
(31 549) | 3.3 | 207.5 | 210.8 | | | | | | Aluminum
honeycomb | (10 in.) | 14 855
(32 749) | 12.0 | 174.9 | 186.9 | | | | | | Magnesium
honeycomb | | 14 429
(31 811) | 5.0 | 177.9 | 182.9 | | | | | | Graphite
composite
honeycomb | | 14 418
(31 772) | 4.7 | 181.7 | 186.4 | | | | | Considering these items qualitatively, the slightly higher cost of direct attached magnesium and aluminum plate systems at 12.7-cm (5 in.) fastener spacing are attractive alternatives. Mechanically attached heat shields must be selected prior to Orbiter CDR to permit inclusion of anchor nuts in the basic design. Adding this fastener hardware after the original engineering release becomes increasingly difficult and at the point where Orbiter hardware has been fabricated without heat shield anchor nuts, adding them becomes prohibitive. #### VII. DISCUSSION OF PROGRAM RESULTS Based on heat shield weight alone, the first six lowest weight ablator systems are ranked: | Direct bond 12 337 kg (27 199 lb) | |---| | Lockalloy subpanel at 12.7 cm (5 in.) | | Magnesium honeycomb at 12.7 cm (5 in.) | | Graphite composite honeycomb at 12.7 cm (5 in.) 14 059 kg (30 994 1b) | | Lockalloy subpanel at 25.4 cm (10 in.) | | Magnesium plate at 12.7 cm (5 in.) 14 335 kg (31 602 1b) | | Based on total program costs, the first six ablator systems are ranked: | | Direct bond | | Magnesium plate at 12.7 cm (5 in.) \$177.4M | | Aluminum plate at 12.7 cm (5 in.) \$178.9M | | Magnesium honeycomb at 25.4 cm (10 in.) \$182.9M | | Graphite composite honeycomb at 25.4 cm (10 in.). \$186.4M | | Aluminum honeycomb at 25.4 cm (10 in.) \$186.9M | | The only repeaters in both lists are the direct bond and the | The only repeaters in both lists are the direct bond and the magnesium plate subpanel at 12.7-cm (5 in.) attachment spacing. While the direct bond ablator has the lowest heat shield weight and program cost, the concerns with dust control and minimization of turnaround time during the refurbishment period makes the second alternative attractive. Magnesium HM-21A subpanel at 12.7-cm (5 in.) fastener spacing is less than 5% heavier than the baselined RSI and only 8% higher in total program cost than the direct bond heat shield. #### VIII. CONCLUSIONS AND RECOMMENDATIONS #### Conclusions - The design criteria for ablative thermal protection systems on a Space Shuttle Orbiter are comprehensive and complete in scope. - ullet A range of entry trajectories is available that fully uses an ablative TPS--all within $2\frac{1}{2}$ g limitations. At one end of this spectrum is a short time, high peak heating rate entry that would demand considerable usage of dense ablator materials. Extending the time duration of entry reduces the heating conditions to levels which permits lightweight ablators over most of the vehicle. - Direct bonding of an all-ablator TPS (low density SLA-561) to the Orbiter structure yielded the lowest TPS weight of all the heat shield systems evaluated [weight factor (WF) = TPS(i)/TPS(RSI) = 0.90]. An RSI TPS was next lowest (WF = 1.00), followed by a series of designs involving mechanically attached subpanels supporting SLA-561 (WF = 1.00 to 2.00). Fastener spacing was influential in the total weight of the latter designs. - A feasible cost model, involving a weight penalty of \$1610/kg (\$731/1b), was derived based on an apportionment of program costs to the first 151 flights (assumed duration of utilization of allablator TPS) and the total payload weight carried in these flights. This penalty was employed in every instance where the total heat shield weight exceeded a given parameter. - The direct bond ablator system had the lowest program cost of all the ablator configurations examined (the RSI system was not costed). No weight penalty (dollars) was required for this system. - The next best cost ablative system, magnesium HM-21A subplates, directly attached, would incur \$12 million more than the direct bonded arrangement. This was closely followed by the similar system using 2024-T81 aluminum (\$14 million more). - In the three candidate ablator designs highlighted above, approximately 3/4 of the TPS operational cost involves the fabrication of the ablator slab. The other quarter encompasses assembly, installation, removal, tooling, repair, and inspection. A typical TPS operational cost is approximately 10% of the total program's estimated operational cost. - The use of a nonablator, insulative material in the gaps between panels tended to make the structure along these lines hotter than the remainder, as demonstrated in a large scale test. - A test to investigate the feasibility of experiencing gap closure before high heating was encountered was inconclusive because of poor heat distribution in the test assembly. - A concept of a fastener design that would provide some degree of movement between ablator subpanels and the structure was established. - An early decision in the design of an ablative TPS must be made concerning the incorporation of anchor nuts in the structure of an Orbiter to accommodate fasteners. #### Recommendations - Cost reductions with respect to ablative systems should concentrate on the basic slab fabrication--materials, processes, inspection, etc. - Additional effort should be expended to find an acceptable gap sealer; i.e., caulking, etc. - Additional investigations should be made on the concept of self-sealing of gaps before the high heat time period. - The fastener presented should be reevaluated for greater tolerances and, possibly, Teflon coating. - The feasibility of reuse of silicone ablators installed in low heat regions should be further examined. 22 NASA-Langley, 1975 CR-2579 #### REFERENCES - 1. E. S. Love: "Advanced Technology and the Space Shuttle" Tenth von Karman Lecture, Antronautics and Aeronautics, February 1973. - 2. S. Timoshenko and S. Woinowsky-Krieger: Theory of Plates and Shells, McGraw-Hill Book Co., 1959. - 3. S. Woinowski-Krieger: Bending of Plates Supported by Rows of Equidistant Columns, Mc-Graw-Hill Book Co., 1959.